How Can Experimenters Help Improve Accelerator Operations? Jean Slaughter UEC Meeting November 22, 2003 #### Outline - What experimenters have been doing - > A number of examples in BD - > CDF and DO as Tevatron diagnostics - Some examples of new projects - Intangibles - > Why should experimenters help? - > What it takes for a successful collaboration - Summary # Some Past and Present Examples I - Tev alignment roll measurements - > Roll fixture Hans Jostlein, 2 teams of post-docs took measurements in current shutdown - MI damper boards Bill Ashmanskas, Eric James - Existing Tevatron BPMs Fritz Dejongh - Worked with technician to tune up performance and get correct electrical and survey offsets - > Now getting useful data with coalesced beam - Conventional wisdom said system was useless for coalesced beam - MARS code to simulate production, focusing, transport of Pbars - Peter Bussey - Recycler flying wires Peter Wilson - MiniBoone and NUMI people and money #### MiniBoone and the Booster ### Projects - > Loss studies - > Resonant extraction of halo - > Ramp monitoring code - > MARS and neutron transport code code - > TLM construction - > Booster Studies - > Dipole correction electronics and code #### Times - > Minimum 1 month - > Maximum 50% for 3 years - Undergrads, grad students, post docs, professors - > Columbia, Cincinnati, LANL, New Mexico, LSU, Michigan #### MINOS collaborators involved in Proton Source activities #### From Alberto Marchionni #### Caltech - Doug Michael, member of the Proton Committee chaired by D. Finley - Rich Smith (post doc) large aperture Booster RF cavities - Hai Zheng (post doc) Main Injector RF barrier cavity, fast stacking schemes - University of South Carolina - S. Mishra (Main Injector Department, on leave of absence from USC), Andrew Godley (postdoc), Karen Wu (graduate student) Main Injector/NuMI Beam Permit - Stanford University - Hyejoo Kang (post doc) Main Injector dampers - University of Texas-Austin - Bob Zwaska (graduate student) Booster notch cogging # Some Past and Present Examples - II - SDA system for acquiring, archiving, analyzing data from stores - Allows correlation of information from multiple sources at specific times during the stores - > Day to day monitoring of stores, long term trends - > Specialized studies - Investigate correlations like luminosity vs. emittances, number of protons and anti-protons - Accelerator physics questions like pbar burn rate / total loss rate during HEP - Analysis work so far has been done mostly by non-BD people - > CD people led by Paul Lebrun - > Students from BU, Texas Tech - > JC Yun (CDF), Juan Estrada(DO) # Some Past and Present Examples - III - Tev and MI emittance instrumentation - Woefully neglected - > Early volunteers on hardware - flying wires Stephen Pordes - Sync light Harry Cheung - · Sampled bunch display Alvin Tollestrup - Offline (SDA) analysis cross calibration of instruments - Example compare emittance as measured by FWs with that measured by sync light, look for saturation effects - Started by students from BU and Texas Tech - · Continued with people from Computing Division - > Detected hardware problems and underlined problems with understanding Tev lattice # DO and CDF as Tevatron Diagnostics - Luminosity measurements - > Bottom line of Tevatron performance - > Cross check with accelerator measurements - > Systematic difference CDF/DO soon resolved.... - Position and angle of beam from silicon vertex detectors - Measurements of size of luminous region as a function of z, - > Beta*, Emittances, Z of interaction point - > Tev people would like this online every 15 minutes - Offline work "proceeds" #### Some ideas for Collaboration I #### Instrumentation - Correlate beam positions at DO and CDF as measured by collision point monitors with that reported by silicon vertex detectors needs hardware investigation - >Photodiode to use sync light for tune measurements - >Uniform longitudinal emittance system - · 4 GHz scope readout and analysis of data - >Sync light #### Some ideas for Collaboration - II - SDA shot data analysis open ended - Write Java programs that can access both shot data and data logger data - Example correlate beam position monitor data and beam loss monitor data with losses - Many others success comes from matching experimenter skills and interests with appropriate projects and BD contacts # Benefits of Help from Experimenters - Contributes to improving integrated luminosity and more protons - Valuable skills - > Detectors - > Electronics - > Programming - > Analysis techniques - > Not involved in day to day operations - > Fresh perspective - Better communications between BD and experiments - Learn something new - > From the project - > Accelerator physics discussion group # But - they need recognition - Experiments need people for own work - Fermilab scientists can get internal recognition. - How can university experimenters get "credit" - > Counts for service work on DO/CDF - > DOE and NSF? - > Published papers (from University of xyz) # Requirements for Successful Projects - Open minded approach from experimenters and BD people - > "transplants" have a special role here - Cultural differences - > Operations vs. scientific inquiry - > Have to fit into existing systems - Learning curve need sufficient commitment and initiative. Output appropriate for investment. - Requires persistence- BD people are "interrupt driven" and expertise tends to be concentrated in a few people #### Summary - Many examples of successful experimenter contributions to BD - Some cases which didn't work out - The need exists - Contact - > Jean Slaughter (slaughter@fnal.gov, 630-840-3993) - > Stephen Pordes (stephen@fnal.gov, 630-840-3603) # "Complex campaign of operations, maintenance, upgrades, R&D and studies"